

Where innovation starts

Technische Universiteit

University of Technology

Current energy use

Figure 1. Energy Consumption in the United States

Source: 2007 DOE Buildings Energy Data Book, Tables 1.1.3, 1.2.3, 1.3.3

Green design guidance

Increasing comfort demands

source: www.learn.londonmet.ac.uk

Indoor quality vs. productivity

Figure 1 (left): Performance of office work as a function of the presence or absence of the pollution source, or the outdoor air supply rate. Figure 2 (right): Performance of office work as a function of the perceived air quality.

source: Wargocki, P 2002 "Making the Case For IAQ", ASHRAE IAQ Applications

Indoor quality vs. health

Need for flexibility + robustness

Organizations change continuously

Increasing real world complexity

Virginia Tech Lumenhaus Solar Decathlon 2009

Deutsche Bank Greentowers 2009

Current practice

Is to design and operate buildings to minimize dissatisfaction

Goal and vision for 2050 Eindhoven Energy Institute

- A sustainable energy-positive built environment with indoor environmental quality optimized for health, comfort and/or productivity, while considering ecological/ climatic requirements and economics
- Requires a multiscale/ multiphysics and transdisciplinary approach which:
 - addresses technological solutions for energy generation, storage, distribution and conservation, and
 - integrates and optimizes these in design, construction and operation of new and existing buildings

So - both new and refurbishment – future projects face huge challenges that seem too complex for traditional tools and approaches

Traditional tools

- mono-disciplinary
- solution oriented
- narrow scope
- static
- extreme conditions
- analytical methods (exact solution of very simplified model of reality)

source: www.virtual-north.com

Simulation tools

- multi-disciplinary
- problem oriented
- wide(r) scope
- dynamic
- all conditions
- numerical methods (approximate solution of realistic model of reality)

Traditional vs. simulation tools

fundamental
difference between
traditional and
simulation tools is
in the
complexity

traditional models
perhaps 10 variables

often > 10,000 variables

source: IBPSA-USA

Universiteit

EindhovenUniversity of Technology

Building simulation tools

hnische Universiteit **dhoven** versity of Technology

/ Building Physics & Systems

Building simulation use – example

A.C. van der Linden et al. / Energy and Buildings xxx (2005) xxx-xxx

Fig. 6. The situation (medium-heavy building) of Fig. 4 now calculated for the months May-September 1995.

Building simulation use – example

/ Building Physics & Systems

Building simulation use - example

Passive cooling

- External shading
- High thermal mass (exposed floor / ceiling, ribs)

Low energy cooling

- All air system
- Night ventilation
- Top cooling
- Heat recovery

Building simulation use - example

Using calibrated building +
 systems model, 10 operation
 scenarios were simulated: 6
 scenarios with various
 combinations of flow rates and
 control periods, 5 scenarios with
 reduced cooling coil capacity

Building simulation use - example

Source: Wiebe Zoon

Building simulation use - current

Building simulation user types

Simulation in design ...

Simulation in design, but

Main building simulation challenges

\ |

www.IBPSA.org

II

Quality assurance

- Educate and certify users
- Develop application procedures
- Increase physical validity of tools
- Provide better design support
 - Early phase design support
 - Multi-scale (construction detail ... district level)
 - Uncertainty and sensitivity analysis
 - Robustness analysis (use/ environmental scenarios, ...)
 - Optimization under uncertainty
 - Inverse approach (what if => how to)
 - Multi-physics (power flow modeling, ...)
 - Integrate in design process (BIM, process modeling, ...)
- Building operation and management support
 - Accurate in-use energy consumption prediction
 - Model predictive (supervisory mimo) control

Expanding simulation scope

Uncertainty analysis (1984 technology)

Variability due to (stochastic) occupant behaviour in terms of Tset, Qint, ACR

Uncertainty & sensitivity analysis

Source: Hopfe & Struck

Uncertainty & robustness analysis

Source: Janneke Evers

/ Building Physics & Systems

afgegeven koelenergie in % t.o.v. 'De Bilt 64-65', topkoeling-concept,

Uncertainty & robustness analysis

Fig. 6.4: Vergelijking van 3 klimatiseringsconcepten, ATG-uren, 'klimaatbestanden voor de toekomst', installatie gedimensioneerd op ATG-klasse B met 'De Bilt 64-65'

Uncertainty & optimization

Before optimization (initial population)

Wide uncertainty margin for unoptimized solutions

Source: Christina Hopfe

TUe Technische Universiteit
Eindhoven
University of Technology

Linear trade-off

Co-simulation (by run-time coupling)

Whole building heat, air & moisture

HAMPE – case study

Model

- ➤ Volume: 10 (m) *10 (m) * 3.33 (m)
- ≥12 surfaces
- ➤ Duration = 1 day (31st of March)
- >2 time steps per hour
- ➤ Location: Brussels
- ➤ Free floating temperature

CFD

HAMPE – case study

Application oriented

Conclusions

- Building simulation has come a long way since "1970"
- Very promising technology for addressing major technical "ASHRAE / AIA" challenges during next decades
- Needs improvements in terms of:
 - Quality assurance (tools, users & use)
 - Usefulness and integration in/ for performance based design and operation of buildings
- Opportunities for cooperation ASHRAE / AIA / IBPSA
 - R&D, Best Practice Examples, Guidebooks, Courses, Tool Accreditation, User Certification,

My main interests while at LBNL-EETD

- Co-simulation using BCVT + FMI
- Modelica
- User Facility for Net-Zero and Low Energy Buildings
- LearnHVAC
- Cooperative research proposals
 - EU/NL/US
 - IEA Annex / IBPSA Task proposal
 - •
- •

Thank you!

www.bwk.tue.nl/bps/hensen

